HybridStore: A Cost Efficient, High Performance Storage System Combining SSDs and HDDs July 26th 2011 Youngjae Kim, Aayush Gupta, Bhuvan Urgaonkar, Piotr Berman, and Anand Sivasubramaniam Oak Ridge National Laboratory Pennsylvania State University # **Enterprise-scale Storage Systems** ### **Enterprise-scale Hard Disk Drive** - Enterprise-scale Storage Systems - Information technology focusing on storage, protection, retrieval of data in LARGE-SCALE environments - Data-centric services - File, web & media servers, transaction processing servers # A Persistent Hurdle in Enterprise Computing ## **Huge Performance Discrepancy Between CPU and HDD** Normalized CPU Performance and Media Access Time # **Emergence of NAND Flash** #### **Embedded, Desktop, and Enterprise** - Embedded Storage - PDAs, mobile phones, digital cameras MacBook Air, One Laptop Per Child (OLPC), game consoles, Intel's X25-E Extreme SATA Solid-State Drive Intel 320 MLC Series (38K IOPS for Reads, 1.4K IOPS for Writes) - Enterprise scale storage - Fusion-io's ioDrive, Texas Memory System's RamSan-500, Symmetrix DMX-4 from EMC # \$8,335 / 320GB Fusion-IO's ioDrive Duo (MLC) (100KIOPS for Reads, 141KIOPS for Writes) ## **Unknown** Violin Memory Inc - Violin 1010 Scalable Memory Architecture (VXM) 84 VIMMs (Violin Intelligent memory Modules) (1M random IOPs, PCIe x4/x8 I/F, DRAM/Flash SSD) # **Contents** - Introduction - Background - NAND Flash based SSDs versus HDD - Motivation for HybridStore and Related Works - Overview of HybridStore - Capacity Planner - Workload Analyzer - Storage Optimization Solver - Experimental Results - Conclusion ## **Emergence of NAND Flash based SSD** #### NAND Flash vs. Hard Disk Drives #### • Pros: - Semi-conductor technology, no mechanical parts - Offers lower and more predictable access latencies - → Microseconds (45us Reads / 200us Writes) vs. Milliseconds for Hard Disks - Lower power consumption - Higher robustness to vibrations and temperature #### • Cons: - Limited lifetime - → 10K 1M erases per block - High cost - → About 8X more expensive than current hard disks - Random writes can be sometimes slow ## NAND Flash based SSD ## **System Architecture** # **Existing Storage Server Platform** #### Examples of Storage Server Platform - Various network interface - Fibre Channel, SAS etc - Various types of hard disk drives - 2.5" SAS drive, 3.5" SATA drive, etc # Can SSDs replace HDDs? #### Challenges - Unique performance characteristics of SSD - SSD may become worse than HDD due to GC. - Reliability Concerns - Lifetime of SSDs is limited by the write rates. - Cost Concerns - NAND Flash is still expensive over HDD. #### HybridStore Hybrid storage systems that combine HDDs and SSDs. # **Existing Proposals in Enterprise** - Hybrid Hard Disk - NAND Flash is on-bard cache in HDD. - Intel Turbo Memory (ITM) [ACM TOS'08] - Support for the ReadyBoost and Ready Drive of Microsoft - Two-tier Architecture from Microsoft [Eurosys'09] - Use SSDs as Long-Term read Cache and Short Write Buffer - ZFS (designed by Sun) - ReadZilla & LogZilla (Implementation of read cache and write buffer) # **Contents** - Introduction - Background - NAND Flash based SSDs versus HDD - Motivation and Related Works - HybridStore - Overview of HybridStore - Capacity Planner - Workload Analyzer - Storage Optimization Solver - Experimental Results - Synthetic and Realistic Workloads - Conclusion ## **Overview of HybridStore** ## **Capacity Planner and Dynamic Controller** # **Capacity Planning** #### **Problem Formulation: Goal and Constraints?** | Goal | Minimize Cost of HybridStore | |-------------|---| | Constraints | 1) Perf. of HybridStore > Perf. Budget2) Lifetime of HybridStore > Lifetime Budget | Performance Budget Lifetime Budget Cost of HybridStore = Cost ssps + Cost HDDs + Cost Recur #### Inputs - 1. Workload Characteristics - 2.Hardware Properties (SSD and HDD) #### Constraints - 1.Performance requirement - 2.Lifetime requirement Capacity Planner - 1. Capacity of SSD - Workload Partitioning FFR. # **Capacity Planning** #### **HybridStore Hardware Model** - Provisioning SSDs - Find storage capacity of SSDs and HDDs - Find out the amount of data partition sent to SSDs for a given workload #### Storage Model & Data Partitioning ## Finding Workload Attributes #### I/O workloads can be characterized by Hot (highly accessed) and cold (rarely accessed) data, Read/write ratio, Sequentiality, Request arrival rate, etc #### Data Classification A methodology to partition a workload into smaller subsets. #### Finding workload attributes - The entire logical address space of the workload is divided into fixed-size chunks (or records), then, mapped to different data classes. - 1MB record size is used because 1MB roughly corresponds to the granularity of data prefetching doe by HDDs/SSDs. - Each data record is represented by the following workload attributes - Temporality (frequency of accesses per unit time) - Read/write ratio - Request size (spatial locality) sequential, partially sequential, partially random, and random. - Request arrival rate ## **Data Classification** #### **Hierarchical Data Classification** Tuples (Hot or cold, Read ratio, Sequentiality (request size), Arrival rate) Record (1MB) Partitioned logical address by records Cold (0) or Hot (1)? Read (0) or Write (1)? Sequentiality (Request Size)? Eg. <16KB, <32KB, <64KB, others **Intensity of Arrival Rate?** Eg. Lower (25th perc) Middle (50th perc) Upper (75th perc) 16 16 # **Capacity Planning** ## **Capacity Planner: Problem Formulation** #### Declaration of Variables • Properties of device type i C_i = Capacity of device type i U_i = Utilization of device type i $B_i = Maximum \ Bandwidth \ of \ device \ type \ i$ • Properties of data class j $S_i = Size \ of \ data \ class \ j$ F_i = Frequency of data class j W_{ij} = Weight factor for bandwidth of data cass j on y_i devices of device type i #### Decision Variables x_{ii} = data of class j on y_i devices of device type i y_i = number of devices of device type i Integer variable ## **Capacity Planning** ### **Mixed Integer Linear Programming** #### Objective Function $$\begin{aligned} Cost_{HybridStore} &= Cost_{Installation} + Cost_{Re\,curring} \\ &= (\sum_{i=1}^{I} y(i) \times D_{\$}(i) \times C_i + (K_{\$} \times \sum_{i=1}^{I} y(i) \times \int_t P(t) dt)) \end{aligned}$$ #### Constraints $$\sum_{i} x_{ij} = S_{j}, \ (\forall j \in J)$$ $$\sum_{i} x_{ij} \leq (U_{i} \times C_{i}) \times y_{i}, \ (\forall i \in I)$$ $$\sum_{j} x_{ij} \leq (U_{i} \times C_{i}) \times y_{i}, \ (\forall i \in I)$$ $$Expected \ lifetime = \frac{(Size \ of \ NAND \ flash \ \times \# \ of \ erase \ cycles)}{bytes \ written \ per \ day}$$ $$F_{j} \times \frac{x_{ij}}{S_{i}} \leq B_{ij} \times y_{i}, \ (\forall i \in I, \ \forall j \in J) \leftarrow \text{Performance constraint}$$ $Lifetime(i,x) \le Useful \ Lifetime \ of \ HDD \ (i \in Flash \ based \ SSDs)$ # **Evaluating HybridPlan** #### Solver development - Developed a trace analyzer (lines of codes less than 500) - Developed the solver of HybridPlan using CPLEX - CPLEX, a well-regarded Integer Linear Programming (ILP) solver #### Workloads - Synthetic workloads - Realistic workloads - MSR Cambridge traces, and Microsoft Exchange server Traces #### Devices | Device | Type | Capacity
(GB) | Per-GB
(\$) | Utiliza
tion | Read
(MB/s) | Write
(MB/s) | Latency
(ms) | Erase
(#) | Power
(W) | |----------------------|-------------|------------------|----------------|-----------------|----------------|-----------------|-----------------|--------------|--------------| | Seagate
Cheetah | 15K
HDD | 146 | 1.80 | 0.8 | 171 | 171 | 3.6 | - | 12.92 | | Seagate
Barracuda | 7.2K
HDD | 750 | 0.17 | 0.8 | 125 | 125 | 4.2 | - | 9.4 | | Intel
X 25-E | SLC
SSD | 32 | 11.96 | 0.5 | 230 | 200 | 0.125 | 100K | 2 | | Intel
X-25-M | MLC
SSD | 80 | 3.22 | 0.5 | 220 | 80 | 0.25 | 10K | 2 | # **Synthetic Workloads** ## Description of Synthetic Workloads | Workloads | Index | Read | Size
(KB) | Inter-Arrival I/O Bandwidth | | | |---------------------|-------|------|--------------|-----------------------------|-------|--------| | | | (%) | | Time (ms) | MB/s | IOPs | | Sequential
Read | SR1 | 80 | 128 | 100 (L) | 1.25 | - | | | SR2 | 80 | 128 | 2 (M) | 62.5 | - | | | SR3 | 80 | 128 | 0.2 (H) | 1,250 | - | | Random
Read | RR1 | 80 | 4 | 100 (L) | - | 10 | | | RR2 | 80 | 4 | 2 (M) | - | 500 | | | RR3 | 80 | 4 | 0.2 (H) | - | 10,000 | | Sequential
Write | SW1 | 20 | 128 | 100 (L) | 1.25 | - | | | SW2 | 20 | 128 | 2 (M) | 62.5 | - | | | SW3 | 20 | 128 | 0.2 (H) | 1,250 | - | | Random
Write | RW1 | 20 | 4 | 100 (L) | - | 10 | | | RW2 | 20 | 4 | 2 (M) | - | 500 | | | RW3 | 20 | 4 | 0.2 (H) | - | 10,000 | # Impact of I/O Intensity #### Results for Sequential Read Dominant Workloads • SR1, SR2, SR3 - SR1 only requires 2 slow 7.2K RPM HDDs whereas it requires 9 fast 15K RPM HDDs. - Our solver determines the right devices to meet the capacity needs. - As the arrival rate increases, we observe the need for MLC SSDs (considering \$/GB for SLC SSD, it is not efficient to use compared to using MLC SSD). - Recurring cost (Electricity cost) are quite small compared to device installation cost. # Impact of I/O Intensity #### Results for Sequential Write Dominant Workloads • SW1, SW2, SW3 - For write dominant SW3, unlike observation from SR workloads, the solver suggests to use one SLC SSD instead of the MLC ones for its read-intensive counterpart (SR3). It's because SLC SSD that we use is 2.5 times faster than the MLC one. - Also it needs a sharp increase in the number of slow HDDs because of the vast \$/GB difference between SLC SSDs and slow HDDs. # Impact of Sequentiality #### Results for Sequential and Random Workloads SR, SW - We clearly see the needs of the larger number of SSDs as the workloads are random. - For RW3, we observe the needs of SLC-SSDs to meet the high IOPS requirement. - As a storage administrator, it is highly advisable to increase the sequentiality of incoming workloads so as not to employ expensive SSDs. # **Impact of Lifetime Constraint** #### Results for without and with lifetime constraints denoted as (A) and (B) respectively - Lifetime constraint is an important metric in capacity provisioning. - Without lifetime constraint, we see a greater portion of SSDs being used than with the lifetime constraint. - For SW3, without lifetime constraint, we may have lower number of devices as well as the overall cost compared to when the lifetime constraint is forced, however, the storage administrator needs to re-provision prematurely, eventually increase the overall costs over the initial estimated period. # **Realistic Workloads** ## Description of Realistic Workloads | Workload | Size
(TB) | Read
(%) | Request Size
(KB) | IOPS | |--------------------|--------------|-------------|----------------------|-------| | MSR Trace | 5.7 TB | 68.1 | 23.32 | 823 | | Exchange
Server | 750GB | 38.3 | 16.54 | 3,692 | # Can SSDs replace HDDs? #### Results for MSR Traces - Employing 7.2K RPM HDDs is more economically efficient than employing 15K RPM HDDs. - In case of SSD systems, it requires several hundreds of SSDs to satisfy the capacity requirement. - The bounding factor for decision-making of HybridPlan is not I/O bandwidth but storage capacity requirement. # **Efficacy of HybridStore** #### Results for MSR Traces - HybridPlan can find the most economic storage composition. - HybridPlan suggests 2 x 7.2K RPM HDDs and 1 MLC SSD for MSR Trace. - Total cost saving of HybridStore is about 85% compared to high-end HDD only system. - 99% data are classified into C32, a data class storing data rarely accessed. ## **Lessons Learned** - I. We developed an capacity planner that finds the most economically efficient storage configurations while meeting the performance and lifetime requirements of devices - II. We provided a general form of comprehensive methodology using a well-known technique for optimization problems, Mixed Integer Linear Programming (LP) - III. Experiments showed that our capacity planner is able to identify close to minimum SSD capacity needed to meet a specified performance goal for realistic workloads while ensuring similar performance as compared to a comparatively more overprovisioned system